Thermodynamic Relations Along the Principal Hugoniot by Steven B. Segletes ARL-TR-1641 March 1998 DTIC QUALITY INSPECTED 2 19980317 103 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5066 ARL-TR-1641 March 1998 # Thermodynamic Relations Along the Principal Hugoniot Steven B. Segletes Weapons and Materials Research Directorate, ARL Approved for public release; distribution is unlimited. #### **Abstract** Some thermodynamic relations are derived along the principal Hugoniot of materials for which the Grüneisen relation is a function of volume only. Rather than being expressed in terms of traditional thermodynamic variables, such as volume and temperature, the relations are expressed in terms of the shock-Hugoniot behavior and of a term grouping that is related to the Grüneisen function. By so doing, a new perspective is gained on both the nature of the Hugoniot as well as the interrelation of thermodynamic quantities along the Hugoniot. #### Acknowledgments The author wishes to thank Dr. J. D. Johnson of Los Alamos National Laboratory for his stimulating talk on features of the principal Hugoniot, given recently at the 1997 American Physical Society Topical Conference on Shock Compression of Condensed Matter, in Amherst, Massachusetts. It provided the author the motivation to complete some unfinished work from the 1993–96 timeframe, which hopefully complements the esteemed work of Dr. Johnson. INTENTIONALLY LEFT BLANK. #### **Table of Contents** | | | Pa | <u>ge</u> | |----|---|-----|-----------| | | Acknowledgments | . : | iii | | 1. | Background | • | 1 | | 2. | The Behavior of z | • | 3 | | 3. | Isentropic Behavior Near the Hugoniot | | 4 | | 4. | Thermodynamic Relations in Terms of H and R | | 6 | | 5. | Observations and Conclusions | • | 9 | | 6. | References | 1 | 1 | | | Distribution List | . 1 | 13 | | | Report Documentation Page | 3 | 33 | INTENTIONALLY LEFT BLANK. #### 1. Background Thermodynamic relations are traditionally expressed in terms of standard thermodynamic state variables, such as volume and temperature. In this report, we examine the thermodynamics of solids along the principal Hugoniot of the material. We break from the traditional approach, however, and express the behavior of thermodynamic paths through the Hugoniot [in the pressure-volume (p,V) and energy-volume (E,V) planes] in terms of the the behavior of the Hugoniot itself and a term grouping that is related to the Grüneisen function, $\Gamma = V(\partial p/\partial E)_V$. In this study, we consider only materials for which $\Gamma = \Gamma(V)$ alone. The equation of state traditionally expresses pressure in terms of volume and temperature, or alternately in terms of volume and internal energy (if the specific heat behavior is known). For the modeling of solids, the so-called Grüneisen form, whereby $\Gamma = \Gamma(V)$ and p = p(E, V), has been widely accepted to model material behavior (in the absence of phase changes) over pressures into the megabar range. In this form, the pressure and energy at arbitrary states are related back to conditions along a reference path of known thermodynamic characteristics (denoted by subscript "ref"): $$p - p_{ref} = (E - E_{ref})/\psi \quad , \tag{1}$$ where the variable ψ is given by $\psi = V/\Gamma = (\partial E/\partial p)_v$. In this equation, E and V denote the specific energy and specific volume, respectively. If the equation-of-state reference curve is taken as the principal Hugoniot (the Hugoniot originating at zero temperature and pressure), where the Rankine-Hugoniot shock-energy relation governs, given by $$E_h = p_h (V_0 - V)/2 \quad , \tag{2}$$ then eqns (1) and (2) may be combined, eliminating E_h , to yield $$p - E/\psi = p_h [1 - (V_0 - V)/(2\psi)] .$$ (3) With the Hugoniot as the equation-of-state reference function, this form of the equation of state is defined only where the p_h function is defined—namely, between the reference volume, V_0 , and a limiting compressive volume at which the Hugoniot asymptotes to infinite pressure. The thermodynamic study of material behavior along the principal Hugoniot is, in and of itself, important, since the vast majority of experimental shock data obtained lie along this curve. Additionally, because most hydrocode implementations of the equation of state are given explicitly by the Hugoniot-based eqn (3), a pedagogical study of this equation form is further warranted. We introduce the nondimensional variable z to denote the quantity $$z = (V_0 - V)/(2\psi) , \qquad (4)$$ which appears on the right-hand side of eqn (3). In terms of more traditional equation-of-state variables, z may be expressed as $$z = \Gamma \mu / 2 \quad , \tag{5}$$ where the compression, μ , is defined as $\mu = (V_0 - V)/V$. This variable, z, will prove to be a convenient term grouping in which to express subsequent results. Whereas ψ may be thought of as a specific volume, scaled by a factor of $(1/\Gamma)$, the variable, z, on the other hand, may be thought of as the nondimensional compression, scaled by a factor of $(\Gamma/2)$. Thus, in terms of z, the Hugoniot-based equation of state is given as $$p - E/\psi = p_h (1 - z) \quad . \tag{6}$$ Note that, under the assumption that $\Gamma = \Gamma(V)$, the right-hand side of this equation remains a function of volume only. Within the range of validity of the model and data, eqn (6) may be used to model all valid thermodynamic states of a material, on or away from the Hugoniot reference curve. #### 2. The Behavior of z We may learn something of the limiting behavior of z by studying eqn (6). At large enough compressions, the Hugoniot will asymptote vertically toward infinite pressure [since electronic effects cannot be modeled within the $\Gamma(V)$ assumption]. At the specific volume corresponding to this Hugoniot asymptote, call it V_x , the zero-temperature isotherm is a well-behaved, finite-valued function—thus, $p_c(V_x)$ and $E_c(V_x)$ are bounded (where the subscript "c" denotes conditions along the zero-temperature isotherm). Similarly, Γ_x and thus ψ_x are nonzero and finite, as well. Examining eqn (6) at the zero temperature state then, the left-hand side of the equation is finite and bounded. With p_h at this specific volume being infinite, the equation can only hold true if $z \rightarrow 1$ at the specific volume associated with the asymptotic state of the Hugoniot. On the other hand, at the reference, unshocked state, where V equals V_0 , the compression and thus the value of z are both identically zero. Thus, for the limits of unshocked and infinitely shocked states, the value of the z variable takes on values of 0 and 1, respectively. For shock strengths in between these asymptotic states, Segletes [1] showed, with his Mode II criterion, that $0 < \Gamma < 2/\mu$ is a requirement for thermodynamic stability of any material for which $\Gamma = \Gamma(V)$. Expressed in terms of z, this relation is simply $$0 < z < 1 \tag{7}$$ showing that, indeed, the value of z at V_x and V_0 bounds the behavior of z between V_x and V_0 . We now inquire as to whether the variable z behaves monotonically between these limiting conditions. We proceed by differentiating, with respect to V, the value of z given in eqn (4), which yields $$z' = -(1/\psi)(1/2 + z\psi') .$$ (8) Since ψ and z are always positive for shock compression, the behavior of z' hinges on that of ψ' . Segletes previously showed [2] that, as a requirement to avoid so-called Rayleigh-slope instabilities, the criterion $\psi' \ge -1$ needs to be satisfied. The violation of this criterion can produce, for shocks originating at elevated temperatures, a postshock pressure below the preshock pressure—clearly, a nonsensical result. Adherence to the $\psi' \ge -1$ criterion would guarantee the monotonicity of z (i.e., z' < 0) for the domain $0 \le z < 1/2$. Segletes later showed [3] that, from the consideration of isobaric expansions at high pressure, a stricter condition, $\psi' \ge 0$, was applicable for $\Gamma(V)$ materials. This stricter condition, in light of eqn (8), would guarantee z-monotonicity at all specific volumes, and is a particularly relevant constraint in the domain $1/2 \le z \le 1$, which corresponds to conditions of high compression and temperature along the Hugoniot. Thus, under the assumption of a material for which $\Gamma = \Gamma(V)$, to which we limit this discussion, the monotonicity of z follows from results previously established [2, 3]. Though this monotonicity is established for $\Gamma(V)$ materials over the complete Hugoniot, the practical limitations of the $\Gamma(V)$ assumption (for which these results were derived) is limited, for many solids, to a pressure range of several megabars. #### 3. Isentropic Behavior Near the Hugoniot To begin our examination of thermodynamic behavior along the Hugoniot, we begin with the isentrope. Starting with the shock form of the equation of state, eqn (6), differentiate along an isentrope, to obtain $$\left(\partial p/\partial V\right)_{s} = -p_{h}z' + p'_{h}(1-z) + \frac{\psi\left(\partial E/\partial V\right)_{s} - E\psi'}{\psi^{2}} . \tag{9}$$ Knowing that $(\partial E/\partial V)_s = p$, one may evaluate eqn (9) along the Hugoniot (i.e., along an isentrope where it intersects with the Hugoniot), such that p and E take on values of p_h and E_h , respectively, while the expression $(\partial p/\partial V)_{s,h}$ is used, here, to denote the slope of the isentrope through a point on the Hugoniot. One may
eliminate the Hugoniot internal-energy term by substituting the shock energy relation, eqn (2), expressed in z as $E_h = p_h \psi z$, to obtain the result $$\left(\partial p/\partial V\right)_{s,h} = p'_h(1-z) - \frac{p_h}{\Psi}(1+z\Psi'+\Psi z') . \tag{10}$$ The product differentiation rule may be employed to combine the terms $(z\psi' + \psi z')$ into $(z\psi)'$. The product, $z\psi$, is simply $(V_0 - V)/2$, and thus its derivative is -1/2. Simplification gives $$\left(\partial p/\partial V\right)_{s,h} = p_h'(1-z) - \frac{p_h}{2\Psi} . \tag{11}$$ This equation relates the slope of an isentrope at a point on the Hugoniot to the slope of the Hugoniot and the value of the Hugoniot pressure. To interpret this equation, so as to better understand the variable z, multiply by -1 and substitute the definition of z, eqn (4), into the last term to obtain $$-(\partial p/\partial V)_{s,h} = -p'_{h}(1-z) + \frac{p_{h}}{(V_{0}-V)}z . \qquad (12)$$ The left-hand side is the slope, in (p,V) space, of the isentrope through a point on the Hugoniot. It is expressed as a linear combination, in z, of two terms: the slope of the Hugoniot itself at that point, and the slope of the Rayleigh line through the point and the Hugoniot origin. The negative signs were used to keep the physical magnitudes of these slopes positive. Using the terms H, I, and R to respectively represent the slopes of the Hugoniot, isentrope, and Rayleigh line through the given Hugoniot point (see Figure 1), the expression may be restated as $$I = H(1-z) + Rz . (13)$$ Because z remains between 0 and 1, the value of I may be thought of as a weighted average of H and R. Not only does this equation, therefore, reinforce our understanding that the isentropic slope on the principal Hugoniot must lie between the Rayleigh and Hugoniot slopes (i.e., H > I > R > 0, used by Segletes [1] to prove his Mode Π criterion), but it also demonstrates that the variable z is intimately related to these slopes and to the disturbance velocities that these slopes engender. For example, at large compressions, where the Hugoniot slope, H, approaches unbounded values, ideal gas limits tell us that the isentropic slope, I, at a given volume, can be shown proportional to pressure. The Rayleigh slope, R, also has this pressure proportionality, by definition. Thus, in the high-pressure limit, even though p_h becomes unbounded, the ratio I/R remains finitely bounded. The only way that this condition can hold with H becoming unbounded is that, not only must $z\rightarrow 1$, but z must functionally approach unity such that H(1-z) remains bounded, as well. By contrast, at the low end of the shock-compression spectrum (z<<1), eqn (13) indicates that the isentrope is approximated by the Hugoniot—a well known fact, but one which is made functionally clear from the structure of eqn (13) knowing, further, that at $z\approx 0$, $R\approx H$. #### 4. Thermodynamic Relations in Terms of H and R An important relationship relating the isentropic slope, I, to the Hugoniot (characterized by H and R), in terms of the z variable, was derived in eqn (13). Realizing that slopes R and H are specified by a given Hugoniot point and its (p,V)-slope, an intrinsic linkage between the Hugoniot and Grüneisen function becomes undeniably apparent. Other thermodynamic paths through points on the Hugoniot may be similarly expressed in terms of H, R, and z. Consider the thermodynamic change along a infinitesimal path of arbitary slope -m, in (p,V) space [i.e., define the path such that $(\partial p/\partial V)_m = -m$]. It may be shown from eqn (6) that $$-\left(\partial p/\partial V\right)_{m}\psi + \left(\partial E/\partial V\right)_{m} = -p_{h}/2 - p_{h}'\psi(1-z) + (p-p_{h})\psi' . \tag{14}$$ At points on the principal Hugoniot, the last term becomes identically zero. Were one to study material states off of the principal Hugoniot, this last term of eqn (14) should be retained. We restrict, however, the current analysis to the Hugoniot and thus discard the term. Employing the definitions of H and R used earlier, and substituting -m for the (p,V)-slope in question, eqn (14) becomes, along the Hugoniot, $$m \psi + (\partial E/\partial V)_m = [H(1-z) - Rz] \psi . \qquad (15)$$ This equation is actually of a general form, from which a result like eqn (13) may likewise be obtained. This equation may be used to study not only volume derivatives of pressure, but volume derivatives of energy, as well. In addition to using it to study the Hugoniot, isentrope, and Rayleigh-line paths, we will also use it to study the isobaric and isoenergy paths, whose negative slopes we denote with P and \mathcal{E} , respectively. The following additional relationships are readily established from eqn (15) (original relationships repeated for completeness): $$H = -p_h' , \qquad (16)$$ $$R = p_h / (V_0 - V) , (17)$$ $$I = H(1-z) + Rz {,} {(18)}$$ $$P = 0 (19)$$ $$\mathcal{E} = H(1-z) - Rz \quad , \tag{20}$$ $$(\partial E/\partial V)_{H} = E'_{h} = [-Hz - Rz]\psi , \qquad (21)$$ $$\langle \partial E/\partial V \rangle_{R} = \left[H(1-z) - R(1+z) \right] \psi \quad , \tag{22}$$ $$(\partial E/\partial V)_{r} = -p_{h} = \left[-2Rz\right]\psi \quad , \tag{23}$$ $$(\partial E/\partial V)_P = [H(1-z) - Rz] \psi$$, and (24) $$\left(\partial E/\partial V\right)_{\mathbf{F}} = 0 \quad . \tag{25}$$ Various graphical interpretations may be inferred from these relations. In some cases, the interpretations may even be independent of z. For example, eqns (21) and (23) may be respectively expressed as $$-(\partial E/\partial V)_{H} = (H+R)(V_{0}-V)/2 , \text{ and}$$ (26) $$-(\partial E/\partial V)_I = R(V_0 - V) . (27)$$ Since the physical unit of these equations is pressure, these two relations may be graphically interpreted in (p,V) space. Figure 2 depicts the graphical construction. In the figure, R' represents the line going through the Hugoniot point of interest, but with a slope negative to that of line R (i.e., the mirror image of R about the constant-pressure line $p = p_h$). The $\partial E/\partial V$ quantities shown in the figure are magnitudes only, as the actual quantities carry a negative value. Fig. 1. The slopes H, I, and R, shown at a given volume, V, define the respective slopes of the Hugoniot, isentrope, and Rayleigh line through a given point on the principal Hugoniot. Fig. 2. A graphical interpretation of $(\partial E/\partial V)_H$ compared to that of $(\partial E/\partial V)_P$, constructed from the principal-Hugoniot curve. #### 5. Observations and Conclusions It has been shown that the state variable, z, equal to $\Gamma\mu/2$, embodies important thermodynamic information. On the surface, it represents a measure of compression, which has been nonlinearly scaled by the factor $\Gamma/2$. Such a metric seems a natural variable for discussion of shock compression. For the weakest of shocks, its value approaches zero. In the strong-shock limit, it approaches unity. Geometrically, it may be employed to relate the properties of Hugoniots to those along other thermodynamic paths. Analytically, it behaves under constraints that are not material- or loading-path specific. The value of z, coupled with point and slope information on the Hugoniot, provide enough information to define the thermodynamics of a material. However, the algebraic simplicity by which thermodynamic changes along paths that cross the Hugoniot may be characterized, given in eqns (18)–(25), is startling and, in some cases, amenable to graphical interpretation. Though the Grüneisen assumption $[\Gamma = \Gamma(V)]$, under which the present results were derived, can no longer be expected to hold at extremely large pressures and temperatures, it has historically been shown adequate for many materials well into the megabar shock-pressure range. Furthermore, the equation-of-state implementation in virtually all hydrocodes is based upon the $\Gamma(V)$ assumption. Thus, its study is of more than just academic interest. Because of the monotonicity of z, as shown in the current work, required of materials for which $\Gamma = \Gamma(V)$, a oneto-one correspondence must exist between z and specific volume, V. Such a correspondence, as a minimum, opens up the possibility that equations of state may be expressed more conveniently in terms of z, rather than V. There are some advantages in so doing. First, since the Grüneisen function is already embedded in the variable z, expressing an equation of state in terms of z would effectively recouple the Grüneisen function, Γ , back to the equation-of-state reference curve (e.g., the Hugoniot or cold-curve). Such a coupling is important, as it has been shown [1] that arbitrary selection of a Grüneisen functional form for a given reference Hugoniot can often lead to thermodynamic inconsistency. By establishing a functional coupling between the reference curve and the Grüneisen function (even if it were empirically derived), one could check the functional form for thermodynamic consistency, rather than exhaustively testing every empirical combination of reference curve and Grüneisen function. Of possible greater significance is the fact that the introduction of the variable z creates, perhaps, a framework for the development of a generic equation of state for solids in terms of primitive, macroscopic variables. This framework is possible because not only is z unit-dimensionless, but for any arbitrary material subject to shock loading, the value of z will proceed from zero to unity as shock strength increases. There are many approaches by which an equation of state in z might be formulated. One could specify the reference curve in terms of z directly, as in $p_h(z)$ or $E_h(z)$. Such direct specification though would likely be the result of an empirical fitting procedure. One might alternately attempt to specify the functional coupling by interrelating slopes H and R as a function of z. This latter approach
is functionally equivalent to relating p_h' to p_h by way of z, or alternately E_h' to E_h by way of z. Such techniques are more amenable to analytical or semi-analytical derivation, since there do exist constraints which govern thermodynamic functions and their derivatives. Of course, the challenge here is in finding the appropriate constraint that precisely maps the derived equation of state onto the experimentally observed data. #### 6. References - 1. Segletes, S. B. "Thermodynamic Stability of the Mie-Grüneisen Equation of State, and Its Relevance to Hydrocode Computations." *Journal of Applied Physics*, **70** (5), pp. 2489–2499, 1991. Erratum: **71** (2), p. 1074. - 2. Segletes, S. B. "Further Examinations on the Thermodynamic Stability of the Mie-Grüneisen Equation of State." *Journal of Applied Physics*, **76** (8), pp. 4560–4566, 1994. - 3. Segletes, S. B. "The Effect of Thermodynamic Constraints upon the Mie-Grüneisen Equation of State." Constitutive Laws. A. M. Rajendran and R. C. Batra (eds.), CIMNE: Barcelona, pp. 46-51, 1995. INTENTIONALLY LEFT BLANK. - 2 DEFENSE TECHNICAL INFORMATION CENTER DTIC DDA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 - 1 HQDA DAMO FDQ DENNIS SCHMIDT 400 ARMY PENTAGON WASHINGTON DC 20310-0460 - 1 DPTY ASSIST SCY FOR R&T SARD TT F MILTON RM 3EA79 THE PENTAGON WASHINGTON DC 20310-0103 - OSD OUSD(A&T)/ODDDR&E(R) J LUPO THE PENTAGON WASHINGTON DC 20301-7100 - 1 CECOM SP & TRRSTRL COMMCTN DIV AMSEL RD ST MC M H SOICHER FT MONMOUTH NJ 07703-5203 - 1 PRIN DPTY FOR TCHNLGY HQ US ARMY MATCOM AMCDCG T M FISETTE 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 PRIN DPTY FOR ACQUSTN HQS US ARMY MATCOM AMCDCG A D ADAMS 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 DPTY CG FOR RDE HQS US ARMY MATCOM AMCRD BG BEAUCHAMP 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 - 1 INST FOR ADVNCD TCHNLGY THE UNIV OF TEXAS AT AUSTIN PO BOX 202797 AUSTIN TX 78720-2797 - 1 USAASA MOAS AI W PARRON 9325 GUNSTON RD STE N319 FT BELVOIR VA 22060-5582 - 1 CECOM PM GPS COL S YOUNG FT MONMOUTH NJ 07703 - 1 GPS JOINT PROG OFC DIR COL J CLAY 2435 VELA WAY STE 1613 LOS ANGELES AFB CA 90245-5500 - 1 ELECTRONIC SYS DIV DIR CECOM RDEC J NIEMELA FT MONMOUTH NJ 07703 - 3 DARPA L STOTTS J PENNELLA B KASPAR 3701 N FAIRFAX DR ARLINGTON VA 22203-1714 - 1 USAF SMC/CED DMA/JPO M IŞON 2435 VELA WAY STE 1613 LOS ANGELES AFB CA 90245-5500 - 1 US MILITARY ACADEMY MATH SCI CTR OF EXCELLENCE DEPT OF MATHEMATICAL SCI MDN A MAJ DON ENGEN THAYER HALL WEST POINT NY 10996-1786 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CS AL TP 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRL CS AL TA 2800 POWDER MILL RD ADELPHI MD 20783-1145 - 3 DIRECTOR US ARMY RESEARCH LAB AMSRL CI LL 2800 POWDER MILL RD ADELPHI MD 20783-1145 #### ABERDEEN PROVING GROUND 4 DIR USARL AMSRL CI LP (305) - 1 US ARMY DUSA OPS RSCH ATTN DANIEL WILLARD 102 ARMY PENTAGON WASHINGTON DC 20310-0102 - 5 DEFENSE NUCLEAR AGENCY ATTN MAJ JAMES LYON CDR KENNETH W HUNTER TONY FREDERICKSON R JEFFREY LAWRENCE SPSP KIM KIBONG 6801 TELEGRAPH RD ALEXANDRIA VA 22310-3398 - 3 COMMANDER US ARMY ARDEC ATTN AMSTA AR FSA E W P DUNN J PEARSON E BAKER PICATINNY ARSENAL NJ 07806-5000 - 1 COMMANDER US ARMY ARDEC ATTN AMSTA AR CCH V M D NICOLICH PICATINNY ARSENAL NJ 07806-5000 - 1 COMMANDER US ARMY ARDEC ATTN E ANDRICOPOULOS PICATINNY ARSENAL NJ 07806-5000 - 1 COMMANDER USA STRATEGIC DEFNS CMD ATTN CSSD H LL T CROWLES HUNTSVILLE AL 35807-3801 - 2 COMMANDER US ARMY MICOM ATTN AMSMI RD ST WF D LOVELACE M SCHEXNAYDER REDSTONE ARSENAL AL 35898-5250 - 1 MIS DEFNS & SPACE TECHNOLOGY ATTN CSSD SD T KENNETH H JORDAN PO BOX 1500 HUNTSVILLE AL 34807-3801 - 4 COMMANDER US ARMY BELVOIR RD&E CTR ATTN STRBE NAE B WESTLICH STRBE JMC T HANSHAW STRBE NAN S G BISHOP J WILLIAMS FORT BELVOIR VA 22060-5166 - 3 COMMANDER US ARMY RESEARCH OFFICE ATTN J CHANDRA K IYER J BAILEY PO BOX 12211 RESEARCH TRIANGLE PARK NC 27709-2211 - 1 NAVAL RESEARCH LABORATORY ATTN ANDREW E WILLIAMS CODE 6684 4555 OVERLOOK AVE SW WASHINGTON DC 20375 - 1 DIRECTOR NAVAL CIVIL ENGRNG LAB ATTN J YOUNG CODE L56 PORT HUENEME CA 93043 - 1 NAVAL POSTGRADUATE SCHOOL PHYSICS DEPARTMENT ATTN JOSEPH STERNBERG MONTEREY CA 93943 - 1 NAVAL AIR WARFARE CTR ATTN STEPHEN A FINNEGAN BOX 1018 RIDGECREST CA 93556 - 3 COMMANDER NAVAL WEAPONS CENTER ATTN T T YEE CODE 3263 D THOMPSON CODE 3268 W J MCCARTER CODE 6214 CHINA LAKE CA 93555 | NO. OF | ORGANIZATION | NO. OF | <u>ORGANIZATION</u> | | |--------|---------------------------------|--------|---------------------|-----------------| | COFIES | ORGANIZATION | COLIDO | OROLD III | | | 12 | COMMANDER | 1 | AFIT ENC | | | | NAVAL SURFACE WARFARE CTR | | ATTN DAVID A FU | | | | DAHLGREN DIVISION | | WRIGHT PATTERS | ON AFB OH 45433 | | | ATTN H CHEN | | | | | | D L DICKINSON CODE G24 | 1 | US DEPT OF ENERG | | | | CHARLES R ELLINGTON | | IDAHO OPERATION | | | | C R GARRETT CODE G22 | | ATTN RONALD H J | OHNSON | | | W HOLT CODE G22 | | 850 ENERGY DR | | | | R MCKEOWN | | IDAHO FALLS ID 83 | 3401-1563 | | | W WALLACE MORTON JR | | | | | | JOHN M NELSON | 36 | DIRECTOR | | | | M J SILL CODE H11 | | LANL | | | | WILLIAM J STROTHER | | ATTN M LUCERO | MS A105 | | | A B WARDLAW, JR. | | J V REPA | MS A133 | | | L F WILLIAMS CODE G33 | | J P RITCHIE | MS B214 T14 | | | 17320 DAHLGREN RD | | R DINGUS | MS B218 | | | DAHLGREN VA 22448 | | N KRIKORIAN | MS B228 | | | | | R KIRKPATRICK | MS B229 | | 5 ` | AIR FORCE ARMAMENT LAB | | R THURSTON | MS B229 | | | ATIN AFATL DLJW | | C T KLINGNER | MS B294 | | | W COOK | | R MILLER | MS B294 | | | M NIXON | | B SHAFER | MS C931 | | | AFATL DLJR J FOSTER | | G GISLER | MS D436 | | | AFATL MNW | | C RAGAN | MS D449 | | | LT D LOREY | | B LAUBSCHER | MS D460 | | | R D GUBA | | M O SCHNICK | MS F607 | | | EGLIN AFB FL 32542 | | R WELLS | MS F607 | | | | | R KOPP | MS F645 | | | USAF PHILLIPS LABORATORY | | R STELLINGWERF | MS F645 | | | VTSI | | C WINGATE | MS F645 | | | ATTN ROBERT ROYBAL | | T ADAMS | MS F663 | | | KIRTLAND AFB NM 87117-7345 | | R GODWIN | MS F663 | | | | | K JACOBY | MS F663 | | 2 | USAF PHILLIPS LABORATORY | | W SPARKS | MS F663 | | | ATTN PL WSCD FIROOZ ALLAHDADI | | E J CHAPYAK | MS F664 | | | PV VTA DAVID SPENCER | | J SHANER | MS F670 | | | 3550 ABERDEEN AVE SE | | G CANAVAN | MS F675 | | | KIRTLAND AFB NM 87117-5776 | | R GREINER | MS G740 | | | | | J HILLS | MS G770 | | _ | WRIGHT LABS | | B HOGAN | MS G770 | | | ATTN MNMW JOEL W HOUSE | | J BOLSTAD | MS G787 | | | ARMAMENT DIRECTORATE STE 326 B1 | | J WALSH | MS G787 | | | RONALD D HUNT | | R DAVIDSON | MS K557 | | | BRYAN MILLIGAN | | R HENNINGER | MS K557 N6 | | | BRUCE C PATTERSON | | T ROLLET | MS K574 | | | WADE H VAUGHT | | L CHHABILDAS | MS P915 | | | 101 W EGLIN BLVD | | P HOWE | MS P915 | | | EGLIN AFB FL 32542-6810 | | W DEAL | MS P915 | | | | | PO BOX 1663 | 75.15 | | | | | LOS ALAMOS NM 8 | 1343 | | NO. OF | | | NO. OF | | |--------|------------------|----------|--------|---------------------------| | | ORGANIZATION | | COPIES | ORGANIZATION | | 13 | DIRECTOR | | 16 | DIRECTOR | | | LANL | | | SANDIA NATL LABS | | | ATTN J KENNEDY | MS P915 | | ATTN M FORRESTAL DIV 1551 | | | A ROACH | MS P915 | | R LAFARGE DIV 1551 | | | W HEMSING | MS P940 | | C HILLS DIV 1822 | | | E POGUE | MS P940 | | W J ANDRZEJEWSKI DIV 2512 | | | J MCAFEE | MS P950 | | D MARCHI DIV 2512 | | | D PAISLEY | MS P950 | | R O NELLUMS DIV 9122 | | | L PICKLESIMER | MS P950 | | P TAYLOR ORG 1432 | | | R WARNES | MS P950 | | D KERNAN ORG 1433 | | | S SHEFFIELD | MS P952 | | W VANDERMOLEN ORG 2653 | | • | D MANDELL | | | B LEVIN ORG 7816 | | | K MARK | | | J DICK | | | S J MOSSO | | | L N KMETYK | | | L SCHWALBE | | • | R REEDER | | | PO BOX 1663 | | | J SOUTHWARD | | | LOS ALAMOS NM | 87545 | | C KONRAD | | | | | | K LANG | | 28 | DIRECTOR | | | PO BOX 5800 | | | SANDIA NATL LABS | | | ALBUQUERQUE NM 87185 | | | ATTN E H BARSIS | MS-031 | | | | | ERIC W REECE | MS-0307 | 3 | DIRECTOR | | | DANIEL P KELLY | MS-0307 | | LLNL | | | L WEIRICK | MS-0327 | | MS L35 | | | R TACHAU | MS-0425 | | ATTN R E TIPTON | | | D LONGCOPE | MS-0439 | | .D BAUM | | | D HAYES | MS-0457 | | T MCABEE | | | J ASAY | MS-0458 | | PO BOX 808 | | | W TEDESCHI | MS-0482 | | LIVERMORE CA 94550 | | | J SCHULZE | MS-0483 | | | | | P A LONGMIRE | MS-0560 | 7 | DIRECTOR | | | J COREY | MS-0576 | | LLNL | | | E S HERTEL JR | MS-0819 | | MS L122 | | | A ROBINSON | MS-0819 | | ATTN R PIERCE | | | T TRUCANO | MS-0819 | | R ROSINKY | | | J M MCGLAUN | MS-0819 | | O J ALFORD | | | R BRANNON | MS-0820 | | D STEWART | | | J ANG | MS-0821 | | T VIDLAK | | | M BOSLOUGH | MS-0821 | | B R BOWMAN | | | L CHHABILDAS | MS-0821 | | W DIXON | | | D CRAWFORD | MS-0821 | | PO BOX 808 | | | M FURNISH | MS-0821 | | LIVERMORE CA 94550 | | | C HALL | MS-0821 | | | | | W REINHART | MS-0821 | 2 | DIRECTOR | | | P STANTON | MS-0821 | | LLNL | | | M KIPP | DIV 1533 | | MS L125 | | | P YARRINGTON | DIV 1533 | | ATTN DOUGLAS R FAUX | | | J MCGLAWA | DIV 1541 | | NORMAN W KLINO | | | PO BOX 5800 | | | PO BOX 808 | | | ALBUQUERQUE NI | M 87185 | | LIVERMORE CA 94550 | #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION DIRECTOR DIRECTOR LLNL LLNL MS L290 **ATTN ROBERT BARKER L159** ATTN A HOLT PO BOX 808 LIVERMORE CA 94550 J E REAUGH **PO BOX 808** LIVERMORE CA 94550 DIRECTOR 3 LLNL DIRECTOR 1 MS L163 LLNL ATTN MILTON FINGER ATTN W J NELLIS L299 R PERRET PO BOX 808 W SHOTTS **LIVERMORE CA 94550 PO BOX 808** LIVERMORE CA 94550 DIRECTOR 1 DIRECTOR LLNL ATTN D WOOD L352 LLNL **PO BOX 808** MS L178 LIVERMORE CA 94550 ATTN H KRUGER **G POMYKAL** DIRECTOR MICHAEL GERASSIMENKO 1 PO BOX 808 LLNL LIVERMORE CA 94550 ATTN STEPHEN G COCHRAN L389 PO BOX 808 LIVERMORE CA 94550 DIRECTOR LLNL DIRECTOR MS L180 ATTN G SIMONSON LLNL MS L495 A SPERO **PO BOX 808** ATTN D GAVEL LIVERMORE CA 94550 J HUNTER **E JOHANSSON** DIRECTOR PO BOX 808 1 LIVERMORE CA 94550 LLNL ATTN FRANK A HANDLER L182 PO BOX 808 DIRECTOR LIVERMORE CA 94550 LLNL ATTN R M KUKLO L874
2 DIRECTOR PO BOX 808 LIVERMORE CA 94550 LLNL MS L282 ATTN W TAO P URTIEW **PO BOX 808** LIVERMORE CA 94550 - 8 DIRECTOR LLNL ATTN G W REPP M J MURPHY A C MITCHELL J A MORIARTY R A HEINLE N C HOLMES M SHANNON BMDO ROBERT M HALL PO BOX 808 LIVERMORE CA 94550 - 3 ENERGETIC MATERIALS RSCH CTR/DOE NEW MEXICO INST OF MINING & TECH ATTN DAVID J CHAVEZ LARRY LIBERSKY FRED SANDSTROM CAMPUS STATION SOCORRO NM 87801 - 1 NASA LEWIS RESEARCH CENTER ATTN J FERRANTE CLEVELAND OH 44135 - 3 NASA JOHNSON SPACE CENTER ATTN ERIC CHRISTIANSEN JEANNE LEE CREWS FREDRICH HORZ MAIL CODE SN3 2101 NASA RD 1 HOUSTON TX 77058 - 1 APPLIED RESEARCH LAB ATTN JEFFREY A COOK 10000 BURNETT ROAD AUSTIN TX 78758 - 1 GM RESEARCH LABS ATTN J R SMITH WARREN MI 48090 - JET PROPULSION LABORATORY IMPACT PHYSICS GROUP ATTN ZDENEK SEKANINA PAUL WEISSMAN BOB WEST JAMES ZWISSLER MARC ADAMS 4800 OAK GROVE DR PASADENA CA 91109 - 1 MIT LINCOLN LAB ARMY SCIENCE BOARD ATTN WADE M KORNEGAY 244 WOOD ST RM S2 139 LEXINGTON MA 02173 - 1 BOSTON UNIVERSITY DEPT OF PHYSICS ATTN ZEEV JAEGER 590 COMMONWEALTH AVE BOSTON, MA 02215 - 1 BROWN UNIVERSITY DIV OF ENGINEERING ATTN R CLIFTON PROVIDENCE RI 02912 - 2 CALTECH ATTN ANDREW P INGERSOLL MS 170 25 THOMAS J AHRENS MS 252 21 1201 E CALIFORNIA BLVD PASADENA CA 91125 - 1 CALTECH ATTN GLENN ORTON MS 169 237 4800 OAK GROVE DR PASADENA CA 91007 - 1 DREXEL UNIVERSITY ATTN PHYSICS DEPT 32ND & CHESTNUT ST PHILADELPHIA PA 19104 - 1 GEORGIA INSTITUTE OF TECHNOLOGY COMPUTATIONAL MODELING CENTER ATTN S ATLURI ATLANTA GA 30332-0356 #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION GEORGIA INSTITUTE OF TECHNOLOGY UC BERKELEY MECHANICAL ENGINEERING DEPT SCHOOL OF MATL SCIENCE & ENGNG GRADUATE OFFICE ATTN K LOGAN ATTN KEZHUN LI ATLANTA GA 30332-0245 **BERKELEY CA 94720** IOWA STATE UNIVERSITY **UC DAVIS** DEPT PHYSICS AND ASTRONOMY INST OF THEORETICAL DYNAMICS ATTN JIM ROSE ATTN E G PUCKETT 34 PHYSICS AMES IA 50011 **DAVIS CA 95616** JOHNS HOPKINS UNIV UC LOS ANGELES **DEPT OF MAT SCIENCE & ENGNG** APPLIED PHYSICS LAB ATTN TERRY R BETZER ATTN J J GILMAN LOS ANGELES CA 90024 ALVIN R EATON RICHARD H KEITH DALE K PACE **UC SAN DIEGO** ROGER L WEST DEPT APPL NECH & ENGR JOHNS HOPKINS ROAD SVCS R011 LAUREL MD 20723 ATTN S NEMAT-NASSER M MEYERS LA JOLLA CA 92093-0411 LOUISIANA STATE UNIVERSITY ATTN ROBERT W COURTER 948 WYLIE DR UNIV OF ALA HUNTSVILLE **BATON ROUGE LA 70808 AEROPHYSICS RSCH CTR** ATTN GARY HOUGH NC STATE UNIVERSITY DAVID J LIQUORNIK PO BOX 999 ATTN YASUYUKI HORIE RALEIGH NC 27695-7908 **HUNTSVILLE AL 35899** PENNSYLVANIA STATE UNIVERSITY UNIV OF ALA HUNTSVILLE ATTN PHYSICS DEPT CIVIL ENGRNG DEPT **UNIVERSITY PARK PA 16802** ATTN WILLIAM P SCHONBERG **HUNTSVILLE AL 35899** SOUTHWEST RESEARCH INSTITUTE UNIVERSITY OF CHICAGO ATTN C ANDERSON S A MULLIN - ATTN C ANDERSON S A MULLIN B COUR PALAIS J RIEGEL J WALKER PO DRAWER 28510 SAN ANTONIO TX 78284 - 1 TEXAS A&M UNIVERSITY PHYSICS DEPARTMENT ATTN DAN BRUTON COLLEGE STATION TX 77843-4242 - 1 UNIVERSITY OF CHICAGO DEPT OF THE GEOPHYSICAL SCIENCES ATTN G H MILLER 5734 S ELLIS AVE CHICAGO IL 60637 - 3 UNIVERSITY OF DAYTON RSCH INST KLA14 ATTN N BRAR D GROVE A PIEKUTOWSKI 300 COLLEGE PARK DAYTON OH 45469-0182 - 4 UNIVERSITY OF DELAWARE DEPT OF MECHANICAL ENGINEERING ATTN PROF J GILLESPIE DEAN R B PIPES PROF J VINSON PROF D WILKINS NEWARK DE 19716 - 1 UNIVERSITY OF ILLINOIS PHYSICS BUILDING ATTN A V GRANATO URBANA, IL 61801 - 1 UNIVERSITY OF MARYLAND ATTN PHYSICS DEPT (BLDG 082) COLLEGE PARK MD 20742 - 1 UNIVERSITY OF PUERTO RICO DEPT CHEMICAL ENGINEERING ATTN L A ESTEVEZ MAYAGUEZ PR 00681-5000 - 1 UNIVERSITY OF TEXAS DEPT OF MECHANICAL ENGINEERING ATTN ERIC P FAHRENTHOLD AUSTIN TX 78712 - 1 VIRGINIA POLYTECHNIC INSTITUTE COLLEGE OF ENGINEERING ATTN R BATRA BLACKSBURG VA 24061-0219 - 2 AEROJET ATTN J CARLEONE S KEY PO BOX 13222 SACRAMENTO CA 95813-6000 - 2 AEROJET ORDNANCE ATTN P WOLF G PADGETT 1100 BULLOCH BLVD SOCORRO NM 87801 - 3 ALLIANT TECHSYSTEMS INC ATTN T HOLMQUIST MN11 2720 R STRYK G R JOHNSON MN11 2925 600 SECOND ST NE HOPKINS MN 55343 ## NO. OF COPIES ORGANIZATION - 1 MARVIN L ALME 2180 LOMA LINDA DR LOS ALAMOS NM 87544-2769 - 1 APPLIED RESEARCH ASSOC INC ATTN JEROME D YATTEAU 5941 S MIDDLEFIELD RD SUITE 100 LITTLETON CO 80123 - 2 APPLIED RESEARCH ASSOC INC ATTN DENNIS GRADY FRANK MAESTAS 4300 SAN MATEO BLVD SE ALBUQUERQUE NM 87110 - 1 BATTELLE ATTN ROBER M DUGAS 7501 S MEMORIAL PKWY SUITE 101 HUNTSVILLE AL 35802-2258 - 3 BOEING AEROSPACE CO SHOCK PHYSICS & APPLIED MATH ENGINEERING TECHNOLOGY ATTN R HELZER T MURRAY J SHRADER PO BOX 3999 SEATTLE WA 98124 - 1 BOEING HOUSTON SPACE STN ATTN RUSSELL F GRAVES BOX 58747 HOUSTON TX 77258 - 1 BRIGS CO ATTN JOSEPH E BACKOFEN 2668 PETERSBOROUGH ST HERNDON VA 20171-2443 - 1 CALIFORNIA RSCH & TECHNOLOGY ATTN M MAJERUS PO BOX 2229 PRINCETON NJ 08543 - 1 CENTURY DYNAMICS INC ATTN N BIRNBAUM 2333 SAN RAMON VALLEY BLVD SAN RAMON CA 94583-1613 - 1 COMPUTATIONAL MECHANICS CONSULTANTS ATTN J A ZUKAS PO BOX 11314 BALTIMORE MD 21239-0314 - 1 CYPRESS INTERNATIONAL ATTN A CAPONECCHI 1201 E ABINGDON DR ALEXANDRIA VA 22314 - DEFENSE TECHNOLOGY INTL. INC ATTN D E AYER THE STARK HOUSE 22 CONCORD ST NASHUA NH 03060 - 1 DESKIN RESEARCH GROUP INC ATTN EDWARD COLLINS 2270 AGNEW RD SANTA CLARA CA 95054 - 3 DOW CHEMICAL INC ORDNANCE SYSTEMS ATTN C HANEY A HART B RAFANIELLO 800 BUILDING MIDLAND MI 48667 - 1 G E DUVALL 5814 NE 82ND COURT VANCOUVER WA 98662-5944 - 3 DYNA EAST CORP ATTN P C CHOU R CICCARELLI W FLIS 3620 HORIZON DRIVE KING OF PRUSSIA PA 19406 - 3 DYNASEN ATTN JACQUES CHAREST MICHAEL CHAREST MARTIN LILLY 20 ARNOLD PL GOLETA CA 93117 - 1 R J EICHELBERGER 409 W CATHERINE ST BEL AIR MD 21014-3613 - 1 ELORET INSTITUTE ATTN DAVID W BOGDANOFF MS 230 2 NASA AMES RESEARCH CENTER MOFFETT FIELD CA 94035 - ENIG ASSOCIATES INC ATTN J ENIG D J PASTINE M COWPERTHWAITE SUITE 500 11120 NEW HAMPSHIRE AVE SILVER SPRING MD 20904-2633 - 1 EXPLOSIVE TECHNOLOGY ATTN M L KNAEBEL PO BOX KK FAIRFIELD CA 94533 - 1 GB TECH LOCKHEED ATTN JAY LAUGHMAN 2200 SPACE PARK SUITE 400 HOUSTON TX 77258 - 2 GB TECH LOCKHEED ATTN LUCILLE BORREGO C23C JOE FALCON JR C23C 2400 NASA ROAD 1 HOUSTON TX 77058 - 6 GDLS 38500 MOUND RD ATTN W BURKE MZ436-21-24 G CAMPBELL MZ436-30-44 D DEBUSSCHER MZ436-20-29 J ERIDON MZ436-21-24 W HERMAN MZ 435-01-24 S PENTESCU MZ436-21-24 STERLING HTS MI 48310-3200 - 2 GENERAL RESEARCH CORP ATTN A CHARTERS T MENNA PO BOX 6770 SANTA BARBARA CA 93160-6770 - 2 GRC INTERNATIONAL ATTN TIMOTHY M CUNNINGHAM WILLIAM M ISBELL 5383 HOLLISTER AVE SANTA BARBARA CA 93111 - 6 INST OF ADVANCED TECHNOLOGY UNIVERSITY OF TX AUSTIN ATTN STEPHEN J BLESS JAMES CAZAMIAS HARRY D FAIR THOMAS M KIEHNE DAVID LITTLEFIELD MIKE NORMANDIA 4030-2 W BRAKER LN AUSTIN TX 78759 - 1 INTERNATIONAL RESEARCH ASSOC ATTN D L ORPHAL 4450 BLACK AVE PLEASANTON CA 94566 - 1 INTERPLAY ATTN F E WALKER 18 SHADOW OAK RD DANVILLE CA 94526 - 1 R JAMESON 624 ROWE DR ABERDEEN MD 21001 - 1 KAMAN SCIENCES CORP ATTN DENNIS L JONES 2560 HUNTINGTON AVE SUITE 200 ALEXANDRIA VA 22303 - 8 KAMAN SCIENCES CORP ATTN J ELDER RICHARD P HENDERSON DAVID A PYLES FRANK R SAVAGE JAMES A SUMMERS JAMES S WILBECK TIMOTHY W MOORE THY YEM 600 BLVD S SUITE 208 HUNTSVILLE AL 35802 - 3 KAMAN SCIENCES CORP ATTN SHELDON JONES GARY L PADEREWSKI ROBERT G PONZINI 1500 GRDN OF THE GODS RD COLORADO SPRINGS CO 80907 - 4 KAMAN SCIENCES CORP ATTN NASIT ARI STEVE R DIEHL WILLIAM DOANE VERNON M SMITH PO BOX 7463 COLORADO SPRINGS CO 80933-7463 - D R KENNEDY & ASSOC INC ATTN D KENNEDY PO BOX 4003 MOUNTAIN VIEW CA 94040 - 1 KERLEY PUBLISHING SERVICES ATTN G I KERLEY PO BOX 13835 ALBUQUERQUE NM 87192-3835 - 2 KTECH CORPORATION ATTN FRANK W DAVIES LARRY M LEE 901 PENNSYLVANIA NE ALBUQUERQUE NM 87110 - 1 LIVERMORE SOFTWARE TECH CORP ATTN J O HALLQUIST 2876 WAVERLY WAY LIVERMORE CA 94550 - 1 LOCKHEED MARTIN MISSLE & SPACE ATTN WILLIAM R EBERLE PO BOX 070017 HUNTSVILLE AL 35807 - 3 LOCKHEED MARTIN MISSILE & SPACE ATTN M A LEVIN ORG 81 06 BLDG 598 M R MCHENRY T A NGO ORG 81 10 BLDG 157 111 LOCKHEED WAY SUNNYVALE CA 94088 - 4 LOCKHEED MISSILE & SPACE CO ATTN JOHN R ANDERSON WILLIAM C KNUDSON S KUSUMI 0 81 11 BLDG 157 J PHILLIPS 0 54 50 PO BOX 3504 SUNNYVALE CA 94088 - 1 LOCKHEED MISSILE & SPACE CO ATTN R HOFFMAN SANTA CRUZ FACILITY EMPIRE GRADE RD SANTA CRUZ CA 95060 - 1 LOCKHEED NASA JSC SPACE SCIENCE BRANCH ATTN JAMES HYDE BOX 58561 MC B22 HOUSTON TX 77258 - 1 LOCKHEED MARTIN AEROSPACE ATTN D R BRAGG PO BOX 5837 MP 109 ORLANDO FL 32855 - 1 MCDONNELL DOUGLAS ASTRONAUTICS CO ATTN B L COOPER 5301 BOLSA AVE HUNTINGTON BEACH CA 92647 - 2 ORLANDO TECHNOLOGY INC ATTN DANIEL A MATUSKA MICHAEL GUNGER PO BOX 855 SHALIMAR FL 32579-0855 - 1 PHYSICAL SCIENCES INC ATTN PETER NEBOLSINE 20 NEW ENGLAND BUS CTR ANDOVER MA 01810 - 3 PHYSICS INTERNATIONAL ATTN R FUNSTON G FRAZIER L GARNETT PO BOX 5010 SAN LEANDRO CA 94577 - PRC INC ATTN J ADAMS 5166 POTOMAC DR #103 KING GEORGE VA 22485-5824 - 1 RAYTHEON ELECTRONIC SYSTEMS ATTN R KARPP 50 APPLE HILL DRIVE TEWKSBURY MA 01876 - 1 ROCKWELL INTERNATIONAL ROCKETDYNE DIVISION ATTN H LEIFER 16557 PARK LN CIRCLE LOS ANGELES CA 90049 - 1 ROCKWELL MISSILE SYS DIV ATTN T NEUHART 1800 SATELLITE BLVD DULUTH GA 30136 - 1 SAIC ATTN MICHAEL W MCKAY 10260 CAMPUS POINT DR SAN DIEGO CA 92121 - 1 SHOCK TRANSIENTS INC ATTN DAVID DAVISON BOX 5357 HOPKINS MN 55343 - 2 SIMULATION & ENG CO INC ATTN ELSA I MULLINS STEVEN E MULLINS 8840 HWY 20 SUITE 200 N MADISON AL 35758 - 2 SOUTHERN RESEARCH INSTITUTE ATTN LINDSEY A DECKARD DONALD P SEGERS PO BOX 55305 BIRMINGHAM AL 35255-5305 | NO. OF | | NO. OF | | |--------|--------------------------------|--------|---------------------| | | ORGANIZATION | | <u>ORGANIZATION</u> | | COLIE | OKOM MATTION | | | | 5 | SRI INTERNATIONAL | 30 | DIR, USARL | | _ | ATTN JAMES D COLTON | | ATTN: AMSRL-WM-TC, | | | D CURRAN | | W S DE ROSSET | | | R KLOOP | | T W BJERKE | | | R L SEAMAN | | R COATES | | | D A SHOCKEY | | F GRACE | | | 333 RAVENSWOOD AVE | | K KIMSEY | | | MENLO PARK CA 94025 | | M LAMPSON | | | | | D
SCHEFFLER | | 2 | TELEDYNE BROWN ENGR | | S SCHRAML | | | ATTN JIM W BOOTH | | G SILSBY | | | MARTIN B RICHARDSON | | B SORENSEN | | | PO BOX 070007 MS 50 | | R SUMMERS | | | HUNTSVILLE AL 35807-7007 | | W WALTERS | | | | | AMSRL-WM-TD, | | 1 | ZERNOW TECHNICAL SVCS INC | | S CHOU | | | ATTN LOUIS ZERNOW | | A M DIETRICH | | | 425 W BONITA AVE SUITE 208 | | D DANDEKAR | | - | SAN DIMAS CA 91773 | | K FRANK | | | • | | J HARRISON | | | | | M RAFTENBERG | | | ABERDEEN PROVING GROUND | | A RAJENDRAN | | | | | M SCHEIDLER | | 20 | DIR, USARL | | S SCHOENFELD | | | ATTN: AMSRL-WM, I MAY | | S SEGLETES (5 CP) | | | AMSRL-WM-MC, J WELLS | | J WALTER | | | AMSRL-WM-PA, S HOWARD | | T WRIGHT | | | AMSRL-WM-PB, A ZIELINSKI | | AMSRL-WM-WD, | | | AMSRL-WM-PC, R PESCE-RODRIGUEZ | | J POWELL | | | AMSRL-WM-PD, G GAZONAS | | A PRAKASH | | | AMSRL-WM-T, W F MORRISON | | | | | AMSRL-WM-TA,
M BURKINS | | | | | | | | | | W GILLICH | | | | | W BRUCHEY
J DEHN | | • | | | G FILBEY | | | | | W A GOOCH | | | | | H W MEYER | | | | | E J RAPACKI | | | | | J RUNYEON | | | | | AMSRL-WM-TB, | | | | | R FREY | | | | | P BAKER | | | | | R LOTTERO | | • | | | 11 20 1 12110 | | | J STARKENBERG - 3 AERONAUTICAL & MARITIME RESEARCH LABORATORY ATTN N BURMAN S CIMPOERU D PAUL PO BOX 4331 MELBOURNE VIC 3001 AUSTRALIA - 1 EMBASSY OF AUSTRALIA ATTN R WOODWARD COUNSELLOR DEFENCE SCIENCE 1601 MASSACHUSETTS AVE NW WASHINGTON DC 20036-2273 - 1 ABTEILUNG FUER PHYSIKALISCHE CHEMIE MONTANUNIVERSITAET ATTN E KOENIGSBERGER A 8700 LEOBEN AUSTRIA - 1 PRB S A ATTN M VANSNICK AVENUE DE TERVUEREN 168 BTE 7 BRUSSELS B 1150 BELGIUM - 1 ROYAL MILITARY ACADEMY ATTN E CELENS RENAISSANCE AVE 30 B1040 BRUSSELS BELGIUM - 1 BULGARIAN ACADEMY OF SCIENCES SPACE RESEARCH INSTITUTE ATTN VALENTIN GOSPODINOV 1000 SOFIA PO BOX 799 BULGARIA - 1 CANADIAN ARSENALS LTD ATTN P PELLETIER 5 MONTEE DES ARSENAUX VILLIE DE GRADEUR PQ J5Z2 CANADA - 1 DEFENCE RSCH ESTAB SUFFIELD ATTN D MACKAY RALSTON ALBERTA TOJ 2NO RALSTON CANADA - DEFENCE RSCH ESTAB SUFFIELD ATTN CHRIS WEICKERT BOX 4000 MEDICINE HAT ALBERTA TIA 8K6 CANADA - DEFENCE RSCH ESTAB VALCARTIER ARMAMENTS DIVISION ATTN R DELAGRAVE 2459 PIE X1 BLVD N PO BOX 8800 CORCELETTE QUEBEC GOA 1R0 CANADA - 1 UNIVERSITY OF GUELPH PHYSICS DEPT ATTN C G GRAY GUELPH ONTARIO N1G 2W1 CANADA - 1 CEA ATTN ROGER CHERET CEDEX 15 313 33 RUE DE LA FEDERATION PARIS 75752 FRANCE - 1 CEA CISI BRANCH ATTN PATRICK DAVID CENTRE DE SACLAY BP 28 GIF SUR YVETTE 91192 FRANCE - 1 CEA/CESTA ATTN ALAIN GEILLE BOX 2 LE BARP 33114 FRANCE - 6 CENTRE D'ETUDES DE GRAMAT ATTN SOLVE GERARD CHRISTIAN LOUPIAS PASCALE OUTREBON J CAGNOUX C GALLIC J TRANCHET GRAMAT 46500 FRANCE #### NO. OF #### COPIES ORGANIZATION - 2 CENTRE D'ETUDES DE LIMEIL-VALENTON ATTN CHRISTIAN AUSSOURD JEAN-CLAUDE BOZIER SAINT GEORGES CEDEX VILLENEUVE 94195 FRANCE - 3 CENTRE D'ETUDES DE VAUJOURS ATTN PLOTARD JEAN-PAUL ERIC BOTTET TAT SIHN VONG BOITE POSTALE NO 7 COUNTRY 77181 FRANCE - 6 CENTRE DE RECHERCHES ET D'ETUDES D'ARCUEIL ATTN D BOUVART C COTTENNOT S JONNEAUX H ORSINI S SERROR F TARDIVAL 16 BIS AVENUE PRIEUR DE LA COTE D'OR F94114 ARCUEIL CÉDEX FRANCE - 1 DAT ETBS CETAM ATTN CLAUDE ALTMAYER ROUTE DE GUERRY BOURGES 18015 FRANCE - 1 ETBS DSTI ATTN P BARNIER ROUTE DE GUERAY BOITE POSTALE 712 18015 BOURGES CEDEX FRANCE - 1 FRENCH GERMAN RESEARCH INST ATTN CHANTERET P-Y CEDEX 12 RUE DE I'INDUSTRIE BP 301 F68301 SAINT-LOUIS FRANCE #### NO. OF #### COPIES ORGANIZATION - 5 FRENCH GERMAN RESEARCH INST ATTN HANS-JURGEN ERNST FRANCIS JAMET PASCALE LEHMANN K HOOG H LERR CEDEX 5 5 RUE DU GENERAL CASSAGNOU SAINT LOUIS 68301 FRANCE - 1 LABORATOIRE DE TECHNOLOGIE DES SURFACES ECOLE CENTRALE DE LYON ATTN VINET P BP 163 69131 ECULLY CEDEX FRANCE - 1 BATTELLE INGENIEUTECHNIK GMBH ATTN W FUCHE DUESSELDORFFER STR 9 ESCHBORN D 65760 GERMANY - 1 CONDAT ATTN J KIERMEIR MAXIMILIANSTR 28 8069 SCHEYERN FERNHAG GERMANY - 1 DEUTSCHE AEROSPACE AG ATTN MANFRED HELD POSTFACH 13 40 D 86523 SCHROBENHAUSEN GERMANY - 1 DIEHL GBMH AND CO ATTN M SCHILDKNECHT FISCHBACHSTRASSE 16 D 90552 RÖTBENBACH AD PEGNITZ GERMANY - 5 ERNST MACH INSTITUT ATTN VOLKER HOHLER E SCHMOLINSKE E SCHNEIDER A STILP K THOMA ECKERSTRASSE 4 D-7800 FREIBURG I BR 791 4 GERMANY - 1 EUROPEAN SPACE AGENCY ATTN WALTER FLURY ESOC 5 ROBT BOSCHT STRASSE DARMSTADT 6100 GERMANY - 3 FRAUNHOFER INSTITUT FUER KURZZEITDYNAMIK ERNST MACH INSTITUT ATTN H ROTHENHAEUSLER H SENF E STRASSBURGER HAUPTSTRASSE 18 D79576 WEIL AM RHEIN GERMANY - 3 FRENCH GERMAN RESEARCH INST ATTN HARTMUTH F LEHR ROLF HUNKLER ERICH WOLLMANN POSTFACH 1260 WEIL AM RHEIN D-79574 GERMANY - 2 IABG ATTN M BORRMANN H G DORSCH EINSTEINSTRASSE 20 D 8012 OTTOBRUN B MUENCHEN GERMANY - 1 INGENIEURBÜRO DEISENROTH AUF DE HARDT 33 35 D5204 LOHMAR 1 GERMANY - 3 TU CHEMNITZ-ZWICKAU ATTN I FABER L KRUEGER LOTHAR MEYER FAKULTAET FUER MASCHINENBAU U. VERFAHRENSTECHNIK SCHEFFELSTRASSE 110 09120 CHEMNITZ GERMANY - TECHNISCHE UNIVERSITAT MUENCHEN ATTN EDUARD B IGENBERGS RICHARD WAGNER STR 18 111 MUENCHEN 2 D8000 GERMANY - 1 BHABHA ATOMIC RESEARCH CENTRE HIGH PRESSURE PHYSICS DIVISION ATTN N SURESH TROMBAY BOMBAY 400 085 INDIA - 5 RAFAEL BALLISTICS CENTER ATTN EREZ DEKEL YEHUDA PARTOM G ROSENBERG Z ROSENBERG Y YESHURUN PO BOX 2250 HAIFA 31021 ISRAEL - TECHNION INST OF TECH FACULTY OF MECH ENGNG ATTN SOL BODNER TECHNION CITY HAIFA 32000 ISRAEL - 1 IHI RESEARCH INSTITUTE STRUCTURE & STRENGTH ATTN: TADASHI SHIBUE 1-15, TOYOSU 3 KOTO, TOKYO 135 JAPAN - 1 ESTEC CS ATTN DOUGLAS CASWELL BOX 200 NOORDWIJK 2200 AG NETHERLANDS - 2 EUROPEAN SPACE AGENCY ESTEC ATTN LUCY BERTHOUD MICHEL LAMBERT POSTBUS BOX 299 NOORDWIJK NL2200 AG NETHERLANDS - 4 PRINS MAURITS LABORATORY ATTN H J REITSMA EDWARD VAN RIET H PASMAN R YSSELSTEIN TNO BOX 45 RIJSWIJK 2280AA NETHERLANDS - 1 ROYAL NETHERLANDS ARMY ATTN J HOENEVELD V D BURCHLAAN 31 PO BOX 90822 2509 LS THE HAGUE NETHERLANDS - 4 HIGH ENERGY DENSITY RESEARCH CTR ATTN VLADIMIR E FORTOV GENADII I KANEL V A SKVORTSOV O YU VOJOBIEV IZHORSKAJA STR 13/19 MOSCOW 127412 RUSSIAN REPUBLIC - 1 INSTITUTE OF CHEMICAL PHYSICS ATTN A YU DOLGOBORODOV KOSYGIN ST 4 V 334 MOSCOW RUSSIAN REPUBLIC - 3 INSTITUTE OF CHEMICAL PHYSICS RUSSIAN ACADEMY OF SCIENCES ATTN A M MOLODETS S V RAZORENOV A V UTKIN 142432 CHERNOGOLOVKA MOSCOW REGION RUSSIAN REPUBLIC - 3 INSTITUTE OF MECH ENGINEERING PROBLEMS ATTN V BULATOV D INDEITSEV Y MESCHERYAKOV BOLSHOY, 61, V.O. ST PETERSBURG 199178 RUSSIAN REPUBLIC - 2 IOFFE PHYSICO TECHNICAL INSTITUTE DENSE PLASMA DYNAMICS LABORATORY ATTN EDWARD M DROBYSHEVSKI A KOZHUSHKO ST PETERSBURG 194021 RUSSIAN REPUBLIC - 1 IPE RAS ATTN A A BOGOMAZ DVORTSOVAIA NAB 18 ST PETERSBURG RUSSIAN REPUBLIC - 2 LAVRENTYEV INST. HYDRODYNAMICS ATTN LEV A MERZHIEVSKY VICTOR V SILVESTROV NOVOSIBIRSK 630090 RUSSIAN REPUBLIC - 1 MOSCOW INST OF PHYSICS & TECH ATTN S V UTYUZHNIKOV DEPT OF COMPUTATIONAL MATHEMATICS DOLGOPRUDNY 1471700 RUSSIAN REPUBLIC - 1 RESEARCH INSTITUTE OF MECHANICS NIZHNIY NOVGOROD STATE UNIVERSITY ATTN A SADYRIN P.R. GAYARINA 23 KORP 6 NIZHNIY NOVGOROD 603600 RUSSIAN REPUBLIC - 1 RUSSIAN FEDERAL NUCLEAR CENTER ATTN LEONID F GUDARENKO MIRA AVE., 37 SAROV 607190 RUSSIAN REPUBLIC - 1 SAMARA STATE AEROSPACE UNIV ATTN L G LUKASHEV SAMARA RUSSIAN REPUBLIC - 1 TOMSK BRANCH OF THE INSTITUTE FOR STRUCTURAL MACROKINETICS ATTN V GORELSKI 8 LENIN SQ GSP 18 TOMSK 634050 RUSSIAN REPUBLIC - 1 UNIVERSIDAD DE CANTABRIA FACULTAD DE CIENCIAS DEPARTMENTO DE FISICA APLICADA ATTN J AMOROS AVDA DE LOS CASTROS S/N SANTANDER SPAIN - 4 DEPARTMENTO DE QUIMICA FISICA FACULTAD DE CIENCIAS QUIMICAS UNIVERSIDAD COMPLUTENSE DE MADRID ATTN V G BAONZA M TARAVILLO M CACERAS J NUNEZ 28040 MADRID SPAIN - 1 CARLOS III UNIV OF MADRID ATTN C NAVARRO ESCUELA POLITEENICA SUPERIOR C/. BUTARQUE 15 28911 LEGANES MADRID SPAIN - 1 UNIVERSIDAD DE OVIEDO FACULTAD DE QUIMICA DEPARTMENTO DE QUIMICA FISICA Y ANALITICA ATTN E FRANCISCO AVENIDA JULIAN CLAVERIA S/N 33006 OVIEDO SPAIN - DYNAMEC RESEARCH AB ATTN AKE PERSSON P.O. BOX 201 SODERTALJE S-15123 SWEDEN - 6 NATL DEFENCE RESEARCH EST ATTN LARS HOLMBERG ULF LINDEBERG LARS GUNNAR OLSSON L HOLMBERG B JANZON I MELLGARD FOA BOX 551 TUMBA S-14725 SWEDEN - 2 SWEDISH DEFENCE RSCH ESTAB DIVISION OF MATERIALS ATTN S J SAVAGE J ERIKSON STOCKHOLM S-17290 SWEDEN - 1 K&W THUN ATTN W LANZ ALLMENDSSTRASSE 86 CH-3602 THUN SWITZERLAND - 2 AWE ATTN MICHAEL GERMAN WAYNE HARRISON FOULNESS ESSEX SS3 9XE UNITED KINGDOM - 1 CENTURY DYNAMICS LTD ATTN NIGEL FRANCIS DYNAMICS HOUSE HURST RD HORSHAM WEST SUSSEX RH12 2DT UNITED KINGDOM - 6 DEFENCE RESEARCH AGENCY ATTN W A J CARSON I CROUCH C FREW T HAWKINS B JAMES B SHRUBSALL CHOBHAM LANE CHERTSEY SURREY KT16 0EE UNITED KINGDOM - 1 ROYAL ARMAMENT R&D ESTAB ATTN I CULLIS FORT HALSTEAD SEVENOAKS KENT TN14 7BJ UNITED KINGDOM - 1 UK MINISTRY OF DEFENCE ATTN GRAHAM J CAMBRAY CBDE PORTON DOWN SALISBURY WITTSHIRE SPR 0JQ UNITED KINGDOM - 1 K TSEMBELIS SHOCK PHYSICS GROUP CAVENDISH LABORATORY PHYSICS & CHEMISTRY OF SOLIDS UNIVERSITY OF CAMBRIDGE CAMBRIDGE CB3 0HE UNITED KINGDOM - 2 UNIVERSITY OF KENT PHYSICS LABORATORY UNIT FOR SPACE SCIENCES ATTN PHILIPPE GENTA PAUL RATCLIFF CANTERBURY KENT CT2 7NR UNITED KINGDOM - 7 INSTITUTE FOR PROBLEMS IN MATERIALS STRENGTH ATTN S FIRSTOV B GALANOV O GRIGORIEV V KARTUZOV V KOVTUN Y MILMAN V TREFILOV 3, KRHYZHANOVSKY STR 252142, KIEV-142 UKRAINE - 1 INSTITUTE FOR PROBLEMS OF STRENGTH ATTN G STEPANOV TIMIRYAZEVSKAYU STR 2 252014 KIEV UKRAINE INTENTIONALLY LEFT BLANK | REPORT DO | Form Approved
OMB No. 0704-0188 | | | | | |---|--|---|--|--|--| | Public reporting burden for this collection
of informs gathering and maintaining the data needed, and come collection of information, including suggestions for | visiting and reviewing the collection of informativ | on. Send comments recarding this but | den estimate or any other aspect of this | | | | Davis Highway, Suite 1204, Arlington, VA 22202-4307 1. AGENCY USE ONLY (Leave blank) | 2. and to the Office of Management and Budget. F
2. REPORT DATE | aperwork Reduction Project(0704-0188
3. REPORT TYPE AND |), Washington, DC 20503. | | | | | March 1998 | Final, Oct 92 - Dec | 97 | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | Thermodynamic Relations Alon | ng the Principal Hugoniot | | 1L162618AH80 | | | | 6. AUTHOR(S) | | | 12102010/1200 | | | | Steven B. Segletes | | | | | | | 7. PERFORMING ORGANIZATION NAM | IE(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | U.S. Army Research Laboratory | , | | | | | | ATTN: AMSRL-WM-TD | | | ARL-TR-1641 | | | | Aberdeen Proving Ground, MD | 21005-5066 | | | | | | 9. SPONSORING/MONITORING AGENC | CY NAMES(S) AND ADDRESS(ES) | | 10.SPONSORING/MONITORING | | | | | | | AGENCY REPORT NUMBER | | | | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | | | 128. DISTRIBUTIONAVAILABILITE STA | | | 12b. Digi Ribo Hor Gode | | | | A | | | | | | | Approved for public release; dis | surfution is unlimited. | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | relation is a function of volume as volume and temperature, the | only. Rather than being expr
relations are expressed in ter
function. By so doing, a new | essed in terms of traditions of the shock-Hugon perspective is gained o | materials for which the Grüneisen conal thermodynamic variables, such iot behavior and of a term grouping n both the nature of the Hugoniot as | Lar Alliander German | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES 35 | | | | Hugoniot, equation of state, sho | 16. PRICE CODE | | | | | | 17. SECURITY CLASSIFICATION 10 | | 19. SECURITY CLASSIFIC | ATION 20. LIMITATION OF ABSTRACT | | | | OF REPORT UNCLASSIFIED | OF THIS PAGE
UNCLASSIFIED | OF ABSTRACT UNCLASSIFIE | D UL | | | | 0.102.102.22 | | | Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 230-18 298-102 | | | INTENTIONALLY LEFT BLANK. #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers | to the items/question | ns below will aid us in our efforts. | | | |--|---|--|--------------------------| | 1. ARL Report Nun | nber/Author ARL-TR-1641 (Segletes) | Date of Report _ | March 1998 | | 2. Date Report Reco | eived | | | | - | atisfy a need? (Comment on purpose, rela | • • | or which the report will | | 4. Specifically, how | is the report being used? (Information so | ource, design data, procedure, source | of ideas, etc.) | | | ion in this report led to any quantitative sies achieved, etc? If so, please elaborate. | • | | | | s. What do you think should be changed t | • • | | | | Organization | *** | | | CURRENT | Name | E-mail Name | | | ADDRESS | Street or P.O. Box No. | · · · · · · · · · · · · · · · · · · · | | | | City, State, Zip Code | | | | 7. If indicating a Cha
or Incorrect address b | nge of Address or Address Correction, ple
below. | ase provide the Current or Correct add | dress above and the Old | | | Organization | | | | OLD
ADDRESS | Name | · · · · · · · · · · · · · · · · · · · | | | | Street or P.O. Box No. | | | | | City, State, Zip Code | | | | | (Remove this sheet, fold as indi (DO NOT S | | | **DEPARTMENT OF THE ARMY** OFFICIAL BUSINESS BUSINESS REPLY MAIL FIRST CLASS PERMIT NO 0001,APG,MD POSTAGE WILL BE PAID BY ADDRESSEE DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL WM TD ABERDEEN PROVING GROUND MD 21005-5066 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES